Liquid Scintillator for NOvA Stuart Mufson Indiana University Fermilab November 16, 2006 ### Liquid Scintillator for NOvA - NOvA's fiducial mass is dominated by its active detector medium – liquid scintillator - NOvA is very large so it needs a very large mass of liquid scintillator #### The NOvA detector requires 14.8 kilotons of liquid scintillator - Requirements: the NOvA liquid scintillator must - be affordable - meet light yield and attenuation length requirements set by NOvA science - have a production and delivery schedule that matches the NOvA far detector construction - be delivered to the NOvA far detector with assurances that its quality keeps construction on schedule - minimize environmental hazards ### **Indiana Homebrew -- Composition** Bicron and Eljen Technologies, commercial producers of liquid scintillator, declined to bid on NOvA scintillator we must produce our own NOvA plans to use a liquid scintillator equivalent to Saint-Gobain (Bicron) BC-517P or Eljen Technology EJ-321P #### **Composition** | component | mass fractio | | |--------------------------|--------------|---------| | mineral oil | liquid | 94.4% | | pseudocumene | liquid | 5.5% | | PPO | powder | 0.1% | | bis-MSB | powder | 0.002% | | Stadis-425 (anti-static) | liquid | 0.0002% | | Total | | 100.0% | - 1. mineral oil -- solvent - 2. pseudocumene -- primary scintillant - 3. PPO/bis-MSB -- waveshifters - 4. Stadis-425 -- anti-static agent # **Indiana Homebrew -- Composition** #### **Quantities of components required:** | component | volume
(gal) | tot mass
(kg) | |--------------|-----------------|------------------| | mineral oil | 4,350,259 | 13,997,392 | | pseudocumene | 245,306 | 813,440 | | PPO | | 17,901 | | bis-MSB | | 251 | | Stadis-425 | | 29.7 | | Total | 4,595,565 | 14,829,014 | #### Fermilab has solicited and received hard quotes on these components #### **Delivery Schedule** | Start | End | # months | | | |-------------|-----------|----------|--|--| | March, 2010 | May, 2013 | 38 | | | ### **Indiana Homebrew -- Light Yield** Light yield of IU Homebrew made with bid samples of {mineral oil, pseudocumene, & waveshifters} compared with commercial baseline BC517P # **Blending** #### **Blending Model:** - **□** Components - * mineral oil delivered to scintillator oil mixing facility or nearby storage facility - tanker trailer/ ISO tanker/rail/barge all being discussed - * scintillants delivered to scintillator oil mixing facility - pseudocumene delivered from chemical supplier by truck or rail - waveshifters (PPO + bis-MSB) delivered prepackaged from manufacturer - **☐** Blending options being considered - **blending at Fermilab** - blending at commercial toll blending facility - commercial blending in Chicagoland or within a one day truck drive to Ash River # **Blending** #### **Blending Model:** - \Box QC - **QC** incoming components arriving at the blending facility - **QC** outgoing blended scintillator as it leaves the blending facility - **QC** blended scintillator at Ash River - QC tests - > mineral oil - compliance with attenuation length spec - compliance with density and water content spec with certified test report from the producer - **>** pseudocumene - purity as tested at Indiana U - clarity (Pt-Co test) - waveshifters - tests by Anna Pla-dalmau at Fermilab - blended scintillator - compliance with attenuation length spec - compliance with light yield spec # **Blending** - **☐** Tolerances on blended liquid scintillator - Blended liquid scintillator shipped to Ash River in tanker trucks # Composition and tolerances per 6,500 gal tanker truck of blended scintillator | component | weight/mass | tolerance | weight/mass tolerance | | |--------------|---------------|-----------|-----------------------|--| | | per 6,500 gal | by weight | per 6,500 gal | | | mineral oil | 43,650 lbs | 1% | 435 lbs | | | pseudocumene | 2,540 lbs | 1% | 26 lbs | | | PPO PPO | 25.3 kg | 1% | 250 gm | | | bis-MSB | 355 gm | 1% | 3.5 gm | | | Stadis-425 | 42 gm | 1% | 0.5 gm | | # **QC -- Attenuation Length** Lovibond tintometer makes transmission measurements at 410nm, 420nm, 430nm, 440nm, 450nm, 460nm through a 6" glass cell #### **Method:** measure transmission of "known" standard $$T_s = T_0 \exp(-\frac{L_c}{\lambda_s})$$ measure transmission of "test" oil/scintillator sample $$T_t = T_0 \exp(-\frac{L_c}{\lambda_t})$$ T_s = transmission of standard measured by tintometer T_t = transmission of test sample measured by tintometer **T**_o = transmission after losses due to cell (reflections, scattering, etc.) $\lambda_{\rm s}$ = attenuation length of standard λ_t = attenuation length of test sample $L_c = cell length = 6$ " # **QC -- Attenuation Length** #### method requires accurate knowledge of the standard - * measured attenuation length compared with 12 tintometer determinations of the attenuation length - * average of 12 tintometer measurements shown - * errors taken as r.m.s #### Measured attenuation length (m) of samples with IU spectometer | frac.parol | frac.renoil | 410 nm | 420 nm | 430 nm | 440 nm | 450 nm | 460 nm | |------------|-------------|--------|--------|--------|--------|--------|--------| | 1.00 | 0.00 | 2.09 | 2.50 | 2.95 | 3.64 | 4.10 | 4.81 | | 0.75 | 0.25 | 2.77 | 3.29 | 3.86 | 4.76 | 5.56 | 6.17 | | 0.50 | 0.50 | 3.95 | 4.81 | 5.66 | 6.63 | 7.70 | 8.93 | | 0.25 | 0.75 | 5.98 | 7.65 | 8.08 | 9.77 | 10.61 | 12.15 | | 0.00 | 1.00 | 12.10 | 17.77 | 16.90 | 18.86 | 19.38 | 20.43 | # **QC -- Attenuation Length** #### attenuation length -- 420 nm - Method looks like it works relatively accurately out to 6m at 420nm/430nm with Parol 60C as the standard - * method should work equally well for scintillator oil using Parol 60C as the standard #### **IU** spec # **Optimization** # Studies are underway at Indiana to optimize the scintillator composition for performance and price # Stadis-425, Anti-Static Agent - Liquid Scintillator is extremely non-conductive. Non-conductive fluids develop a net charge through the triboelectric effect during flow, which can under certain circumstances lead to spark discharge between the liquid and container or between non-bonded plumbing components. - Charging sources include: - Filters (these can result in extremely large local charge generation) - Pipes - Droplet formation in free fall of the liquid. #### **Mitigation** - Reduce/Eliminate ignition source (sparks). - Add anti-static agent (e.g. Statis-425) to scintillator to bring conductivity of scintillator up to 'safe' levels, and use conductive plumbing to provide discharge path. - Control of splash filling (don't allow freefall of liquid) - Provide discharge path in module during filling. (ground wire running down one cell) - Eliminate fuel (aerosol or foam) - As noted earlier scintillator in its normal state is not a significant fire hazard. However, scintillator/air mixtures are. Hazards would be substantially mitigated if filling procedure ensures that aerosols are not created #### **Light Yield vs Stadis-425 Concentration** At 2ppm, there are no light yield issues with the additive there are no attenuation length issues with the additive # Summary - Scintillator WBS progressing toward CD2 - We understand well enough to cost by CD2: - > the ingredients needed to produce the baseline scintillator - **>** how to make the scintillator - how to QC the scintillator components and the blended liquid scintillator - **how to transport the liquid scintillator to Ash River** - Issues still outstanding: - > the optimized composition of the liquid scintillator in in terms of performance and price - > whether the scintillator is produced at Fermilab or whether the production is done by commercial toll blender - development of QC procedures - > whether Fermilab or a toll blender manages the transportation of blended liquid scintillator to Ash River